ACTIVE VERBS/PHRASES THAT CAN BE USED TO DOCUMENT MENTAL HEALTH SERVICES (MHS) INTERVENTIONS | *This is not ar | n exhaustive list | |--|---| | Assessment: | Plan Development: | | Assessed for (risks, strengths, trauma, etc.) | Clarified plan | | Analyzed | Coordinated | | Completed assessment | Created/Developed plan for (issues) (describe plan) | | Conducted assessment | Discussed planning | | Determined | Established plan for | | Evaluated | Evaluate effectiveness of plan | | Gathered history | Explored plan options | | Gathered information | Focused/refocused on planning | | Reviewed | Gave feedback on plan | | Tested | Helped client redefine plan | | | Modified/adjusted plan | | | Monitored adherence to plan recommendations | | | Planned for | | | | | Rehabilitation: | Collateral: | | Assisted client in/withby developing skills in | Assisted significant support person in/with to support | | | client | | Clarified skills building technique | Clarified skills building technique | | Cued | Coached significant support person | | Discussed | Demonstrated | | Directed/redirected | Educated/informed significant support person | | Educated/explained/informed | Encouraged significant support person to assist client in | | Encouraged | Expanded knowledge on | | Established boundaries/set limits | Explained to significant support person | | Focused/refocused | Follow up on | | Follow up on | Gave/provided feedback | | Gave/provided feedback | Guided significant support person | | Guided | Helped significant support person develop skills infor | | Helped client develop skills infor | Led significant support person in practicing | | Led client in practicing | Modeled | | Modeled | Observed | | Observed | Recommended | | Recommended | Reinforced | | Reinforced | Reviewed skills/techniques | | Reviewed skills/techniques | Role-played | | Role-played | Sought clarification of client progress and/or | | | understanding of client condition or skills/technique | | Skill Building in (advocacy/assertiveness training, | Taught significant support person in skill | | conflict resolution, relaxation techniques, etc.) to/for | | | Sought clarification of client progress and/or client | Trained significant support person in skill | | understanding of skills/technique Taughtskill | Worked on | | raugrit3Kiii | vvoi keu oii | ## ACTIVE VERBS/PHRASES THAT CAN BE USED TO DOCUMENT MENTAL HEALTH SERVICES (MHS) INTERVENTIONS | Therapy: Addressed client's concerns Addressed worries/fears Assigned task/homework Assigned task/homework Implemented to address Assigned task/homework Interpreted (thoughts, themes, etc.) Interpreted (thoughts, themes, etc.) Interpreted (thoughts, themes, etc.) Clarified/Sought clarification of Clarified/Sought clarification of Led client in practicing Collaborated withon Modified (increased/decreased/adapted/adjusted) Connected comments aboutwith Modified (increased/decreased/adapted/adjusted) Contracted for Observed Cordinated Observed Created Cued Probed De-escalated Developed strategies for (issue) (describe strategies) Provided a corrective social experience Redefined Redefined Referred to(clinical strategies) for Restablished connections between Exam | *This is not an exhaustive list | | | |---|---|---|--| | Addressed worries/fears Assigned task/homework Implementedto address Interpreted (thoughts, themes, etc.) Challenged beliefs/thoughts Llarifed/Sought clarification of Clairfied/Sought clarification of Clairfied/Sought clarification of Clisted client in practicing Connected comments aboutwith Modeled Confronted Confronted Modified (increased/decreased/adapted/adjusted) Corracted for Corrianted for Corrianted Obtained Probed Cereated Obtained Probed De-escalated De-escalated Developed strategies for (issue) (describe strategies) Problem solved Directed/Redirected Provided a corrective social experience Directed/Redirected Educated/informed Efficited Encouraged Encouraged Established boundaries Established boundaries Established boundaries Established boundaries Explored Evaluated Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.) Explored Gave feedback Supported Supported Every on Supported Every on Eve | Therapy: | | | | Assigned task/homework Assigned client in/withby Assigned client in/withby Interpreted (thoughts, themes, etc.) Challenged beliefs/thoughts Clarified/Sought clarification of Collaborated withon Collaborated withon Connected comments aboutwith Modeled Contracted for Contracted for Contracted for Cordinated Cordinated Cordinated Cordinated Coescalated De-escalated De-escalated De-escalated Problem Processed Developed behavioral program for (issue) (describe strategies) Developed strategies for (issue) (describe strategies) Discussed Directed/Redirected Educated/informed Educated/informed Ellicited Redefined Established connections between Established connections between Estamined benefits/consequences (pros/cons) Explored Explored Explored Explored Explored Evaluated Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized Helped client develop skill infor Verbalized | Addressed client's concerns | Identified themes | | | Assisted client in/withby Challenged beliefs/thoughts Challenged beliefs/thoughts Led client in practicing Led client in practicing Listed Client's (concerns, strengths, behaviors, etc.) Modeled Confronted Modified (increased/decreased/adapted/adjusted) Confronted Contracted for Coordinated Coordinated Cordinated Coreated Coordinated Coordinated Costacted Coordinated Cobserved Obtained Probed De-escalated Probed Developed strategies for (issue) (describe strategies) Developed strategies for (issue) (describe program) Discussed Provided a corrective social experience Directed/Redirected Educated/informed Elicited Redefined Recommended Elicited Redefined Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored Explored options in/for Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Scet limits Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Verbalized Verbal | Addressed worries/fears | Identified triggers | | | Challenged beliefs/thoughts Clarified/Sought clarification of Clarified/Sought clarification of Collaborated withon Listed client'in practicing Connected comments aboutwith Modeled Modified (increased/decreased/adapted/adjusted) Monitored Corrivated for Corrivated for Corrivated for Cordinated Observed Created Created Probed Probed De-e-scalated Developed strategies for (issue) (describe strategies) Problem solved Provided a corrective social experience Discussed Provided a corrective social experience Discussed Provided a corrective social experience Discussed Provided a corrective social experience Educated/informed Educated/informed Educated/informed Established boundaries Established boundaries Established connections between Examined benefits/consequences (pros/cons) Referced Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored Evaluated Set limits Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Supportedby Gave feedback Guided Helped client develop/increase awarenessby Helped client develop/increase awarenessby Helped client teefine Verbalized V | Assigned task/homework | Implementedto address | | | Clairfied/Sought clarification of Collaborated withon Connected comments aboutwith Confronted Modeled Contracted for Contracted for Cordinated Coed Probed Probed Processed Probed Provided Provided Provided Provided Provided Provided a corrective social experience Directed/Redirected Elicited Elicited Elicited Established boundaries Established connections between Established connections between Explained Explained Explained Explored Explored Explored Explored Explored Explored Explored Focused/refocused on Follow-up on Gave feedback Set limits Follow-up on Gave feedback Supportedby Follow-up on Gave feedback Supportedby Follow-up on Gave feedback Supportedby Follow-up on Gave feedback Supportedby Follow-up on Gave feedback Supportedby Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized Verbalized Verba | Assisted client in/withby | Interpreted (thoughts, themes, etc.) | | | Collaborated withon Connected comments aboutwith Confronted Modeled Modified (increased/decreased/adapted/adjusted) Cordinated Coordinated Coordinated Coordinated Coeta Coeta Cued De-e-escalated Developed strategies for (issue) (describe strategies) Processed Provided Provided Provided Provided Provided a corrective social experience Directed/Redirected Educated/informed Elicited Encouraged Established boundaries Established connections between Established connections between Expained benefits/consequences (pros/cons) Explored only insign in patterns and beliefs, pros and cons, etc) Explored only insign infor Evaluated Focused/refocused on Evaluated Follow-up on Gave feedback Reident Set limits Follow-up on Gave feedback Gave feedback Furaged Furaged Set limits Summarized Summarized Supportedby Tracked Used/utilized (therapeutic technique-such as desensitization, inagery/visualization, silence, etc.) to for Helped client develop skill infor Verbalized | Challenged beliefs/thoughts | Investigated | | | Connected comments aboutwith Confronted Contracted for Coordinated Coordinated Created Cued De-escalated De-escalated Developed strategies for (issue) (describe program) Discussed Directed/Redirected Educated/informed Established boundaries Established connections between Expalined Explored Explored Explored Explored Explored Explored Explored petaterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Follow-up on Gave feedback Follow-up on Gave feedback Supported Supported Supported Supported Supported Supported Supported Supported Supported Focused/refocused on Froused/refocused on Froused/refocused on Froused/refocused on Froused/refocused on Froused/refocused on Froused/refocused on Supported Supported Supported Supported Supported Supported Supported Supported Fracked Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Verbalized | Clarified/Sought clarification of | Led client in practicing | | | Confronted Contracted for Coordinated Coordinated Coordinated Coordinated Coordinated Observed Created Cued Probed De-escalated Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Provided a corrective social experience Directed/Redirected Educated/informed Elicited Redefined Established boundaries Established connections between Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g., history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Still building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Gave feedback Supportedby Glieded Helped client develop/increase awarenessby Helped client develop skill infor Helped client tedefine Verbalized Verbalized. | Collaborated withon | Listed client's (concerns, strengths, behaviors, etc.) | | | Contracted for Cordinated Cordinated Cordinated Coud De-escalated Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Directed/Redirected Educated/informed Elicited Elicited Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Set limits Focused/refocused on Swimparized Supported Su | Connected comments aboutwith | Modeled | | | Cordinated Created Created Cued Probed Probed Processed Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Directed/Redirected Educated/informed Elicited Elicited Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Follow-up on Sost limits Follow-up on Gave feedback Supported Supported Supported Facilitated Follow-up on Gave feedback Supported S | Confronted | Modified (increased/decreased/adapted/adjusted) | | | Created Cued Probed De-escalated Developed strategies for (issue) (describe strategies) Problem solved Developed behavioral program for (issue) (describe program) Discussed Providedfor Directed/Redirected Educated/informed Elicited Encouraged Redefined Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored(e.g., history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Exalitated Focused/refocused on Set limits Focused/refocused on Sill building in (assertiveness training, relaxation training, etc.)to/for Summarized Supportedby Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Verbalized | Contracted for | Monitored | | | Cued De-escalated De-escalated Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Provided Provided a corrective social experience Directed/Redirected Educated/informed Elicited Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored options in/for Evaluated Focused/refocused on Set limits Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Verbalized | Coordinated | Observed | | | De-escalated Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Directed/Redirected Educated/informed Elicited Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Sumportedby Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Drovided acorrective social experience Provided acorrective social experience Provided acorrective social experience Provided acorrective social experience Provided acorrective social experience Provided acorrective social experience Provided Provided Fedemach Recommended Refermed Referred to(clinical strategies) for Reflected Reffered to(clinical strategies) for Reflected Referred Reflected Reflected Referred to(clinical strategies) for Reflected Reflected Reflected Reflected Reflected Reflected Responded to Selbiusianianianianianianianianianianianianiani | Created | Obtained | | | Developed strategies for (issue) (describe strategies) Developed behavioral program for (issue) (describe program) Discussed Directed/Redirected Educated/informed Elicited Encouraged Established boundaries Established connections between Explained Explained Explained Explored options in/for Explored options in/for Evaluated Facilitated Eracilitated Focused/refocused on Follow-up on Gave feedback Gave feedback Gave feed bient develop/increase awarenessby Helped client develop skill infor Drovided a corrective social experience Provided Recommended Recommended Redefined Refered to(clinical strategies) for Refered to(clinical strategies) for Refered to(clinical strategies) for Refered to(clinical experience) Restablished to Restablished to Restablished to Resta | Cued | Probed | | | Developed behavioral program for (issue) (describe program) Discussed Directed/Redirected Educated/informed Elicited Encouraged Established boundaries Established connections between Explained Explained Explained Explored options in/for Evaluated Facilitated Eroused/refocused on Evaluated Focused/refocused on Evaluated Follow-up on Gave feedback Gave feedback Gave feed bien fine for Evelped client develop/increase awarenessby Helped client redefine Provided a corrective social experience Provided a corrective social experience Provided a corrective social experience Provided a corrective social experience Provided feedback Recommended Recommended Reffered to(clinical strategies) for Reflected Reffered to(clinical strategies) for Restablished to Restablish | De-escalated | Processed | | | program) Discussed Directed/Redirected Directed/Redirected Provided feedback Educated/informed Elicited Recommended Elicited Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explained Explored(e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Tracked Used/utilized Us | Developed strategies for (issue) (describe strategies) | Problem solved | | | Discussed Directed/Redirected Directed/Redirected Directed/Redirected Educated/informed Elicited Encouraged Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Facilitated Focused/refocused on Focused/refocused on Sall building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Userbalized Verbalized | Developed behavioral program for (issue) (describe | Providedfor | | | Directed/Redirected Educated/informed Elicited Elicited Encouraged Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explaited Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client redefine Provided feedback Recommended Redefined Referred to(clinical strategies) for Reframed Reframed Reframed Reframed Restand Restand Restated Restated Restated Set limits Set limits Set limits Soli building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Summarized Supportedby Taughtskill Helped client develop/sincrease awarenessby Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Verbalized | program) | | | | Educated/informed Elicited Encouraged Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Focused/refocused on Follow-up on Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Redefined Referred to(clinical strategies) for Referred to(clinical strategies) for Referred to(clinical strategies) for Reflected Referred to(clinical strategies) for Reflected Referred to(clinical strategies) for Reflected Referred to(clinical strategies) for Reflected Referred to(clinical strategies) for Reflected Referred to(clinical strategies) for Reflected Reflected Reframed Responded to Resviewed Reviewed Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Summarized Supportedby Guided Helped client develop/increase awarenessby Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Verbalized | Discussed | Provided a corrective social experience | | | Elicited Encouraged Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored Explored options in/for Evaluated Focused/refocused on Follow-up on Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Elicitated Redefined Referred to(clinical strategies) for Reflected Reflected Reframed Reinforced Responded to Responded to Responded to Reviewed Restated Reviewed Seviewed Set limits Set limits Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Taughtskill Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Directed/Redirected | Provided feedback | | | Encouraged Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored Explored options in/for Evaluated Focused/refocused on Follow-up on Gave feedback Gave feedback Gave feedback Guided Helped client develop skill infor Helped client redefine Referred to(clinical strategies) for Reflected Reflected Reframed Reinforced Reinforced Responded to Restated Restated Restated Reviewed Evaluated Set limits Set limits Set limits Set limits Summarized Summarized Supportedby Tracked Helped client develop/increase awarenessby Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Educated/informed | Recommended | | | Established boundaries Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Verbalized Verbalized Verbalized | Elicited | Redefined | | | Established connections between Examined benefits/consequences (pros/cons) Explained Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Focused/refocused on Focused/refocused on Follow-up on Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Restated Restated Reviewed Set limits Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Summarized Supportedby Tracked Helped client develop/increase awarenessby Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Encouraged | Referred to(clinical strategies) for | | | Examined benefits/consequences (pros/cons) Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Responded to Respond to Responded to Responded to Responded to | Established boundaries | Reflected | | | Explained Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Restated Restated Reviewed Set limits Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Supportedby Taughtskill Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Established connections between | Reframed | | | Explored (e.g. history, trauma, risks, cognitions, self-defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Reviewed Reviewed Set limits Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Supportedby Taughtskill Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Examined benefits/consequences (pros/cons) | Reinforced | | | defeating life patterns and beliefs, pros and cons, etc.) Explored options in/for Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Helped client redefine Medical constants and beliefs, pros and cons, etc.) Reviewed Reviewed Reviewed Set limits Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Supportedby Taughtskill Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Explained | Responded to | | | Explored options in/for Evaluated Facilitated Focused/refocused on Follow-up on Gave feedback Guided Helped client develop/skill infor Helped client redefine Explored options in/for Reviewed Role-played Set limits Skill building in (assertiveness training, relaxation training, etc.)to/for Summarized Summarized Supportedby Taughtskill Helped client develop/increase awarenessby Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Explored (e.g. history, trauma, risks, cognitions, self- | Restated | | | Evaluated Facilitated Set limits Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Supportedby Guided Taughtskill Helped client develop/increase awarenessby Tracked Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | defeating life patterns and beliefs, pros and cons, etc.) | | | | Facilitated Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Explored options in/for | Reviewed | | | Focused/refocused on Skill building in (assertiveness training, relaxation training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Evaluated | Role-played | | | training, etc.)to/for Follow-up on Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Facilitated | Set limits | | | Follow-up on Gave feedback Supportedby Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Focused/refocused on | | | | Gave feedback Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | Follow-up on | G. , | | | Guided Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | | | | | Helped client develop/increase awarenessby Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | | | | | Helped client develop skill infor Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) to/for Helped client redefine Verbalized | | | | | Helped client redefine Verbalized | | Used/utilized (therapeutic technique-such as desensitization, imagery/visualization, silence, etc.) | | | Identified Worked on | Helped client redefine | | | | | Identified | Worked on | |